

University of Chicago

1155 1155 E 60th	GRH Green Hall	NGR New Graduate Residence Hall
5733 5733 S University	GSB Graduate School of Business	NRS Nursery School
5736 5736 S Woodlawn	GSH Goodspeed Hall	ORI Oriental Institute
5741 5741-43 S Drexel	GTH Gates Hall	PHH Piercher Hall
AA Astronomy and Astrophysics	HC Hutchinson Commons	PRC Piercher Hall
ABM Abbott Memorial Hall	HCF Henry Crown Field House	PRS President's House
ADM Administration	HDV Human Development	PUB Publications Special Events
ALB Albert Pick Hall for Int'l Studies	HIN Hinds Lab	RBH Robbie House
ALL Allee Lab	HKH Haskell Hall	RCP Rockefeller Memorial Chapel
ANM Anatomy	HML Harper Memorial Library	RI Research Institutes
ART Cochrane-Woods Art Center	HSB Hitchcock/Snell Hall	RNC Reynolds Clubhouse
BCH Beecher Hall	ING Ingleside Hall	RNS Renaissance Society
BCP Bond Chapel	INH Ida Noyes Hall	RSH Rosenwald Hall
BG Barlett Gymnasium	JCL John Crerar Library	RYH Ryerson Hall
BH Belfield Hall	JDH Judd Hall	SBR Surgery-Brain Research Pavilion
BJC Burton-Judson Courts	JLB Jones Lab	SCL Searle Chemistry Lab
BKS Bookstore	JRL Joseph Regenstein Library	SF Staggy Field
BLC Biological Sciences Learning Center/Jules F. Knapp Medical Research Center	KER Kersten Physics Teaching Center	SFH Swift Hall
BLH Blaine Hall	KOV Kovler Viral Oncology Lab	SG Sunny Gymnasium
BKH Blake Hall	KTH Kent Hall	SM Smart Museum
BMH Bernard Mitchell Hospital/Chicago Lying-in Hospital	LAB Laboratory Schools	SSA Social Service Administration
BSH Blackstone Hall	LAR Laboratory for Astrophysics and Space Research	SSR Social Science Research
CAL Calvert House	LAW Laird Bell Law Quadrangle/D'Angelo Law Library	STH Stuart Hall
CAM Center for Advanced Medicine Classics	LH Lillie House	STM Steam Plant
CLC Center for Advanced Medicine Classics	LSC Cummings Life Science Center	UCP Journals Division/University of Chicago Press
CTH Court Theatre	LTL Low Temperature Lab	WBT Wieboldt Hall
CVH Culver Hall	MDH Mandel Hall	WBH William Benton House
EBC Erman Biology Center	MHI Ben May/Howard Hughes Institutes	WCH Wyler Children's Hospital
EDC Edelstone Center	MPA Merriam Center for Public Administration	WH Wilder House
EKH Eckhart Hall	MPC Max Palevsky Residential Commons	WHL Whitman Lab
FCA Faculty Apartments	MS Midway Studios/Lorado Taft House	WKM Walker Museum
FMI Franklin McLean Institute	MCT Mitchell Tower	WSS Woodlawn Social Service Center
FNH Fenn House	MTH Mathematics and Mathematics	YMB Young Memorial Building
FSH Foster Hall	MTT Mott Building	ZLG Zoology
GBP Goldblatt Pavilion		

Existing bike lanes Special pavement markings and signs identify bike lanes. They are 5' to 6' wide sections on each side of the street reserved for bicycle use and are usually established on streets with lots of traffic.

Proposed bike lanes (recommended bike route; bike lane proposed to be established)

Open metal grate bridge (use caution)

Existing off-street trails Paved paths separated from the road for bicyclists, walkers, runners, and in-line skaters.

Recommended bike routes Cars and bicycles share the street. Often established on quieter residential streets with traffic lights or stop signs provided at all major street crossings. Note: Some bike routes are identified on busy or commercial streets because they provide a unique route or commercial access and/or the streets are not wide enough to stripe bike lanes.

Bike Shop Locations (May 2003)

Scale: 0 to 0.25 mile / 0 to 0.25 km

Compass: N, S, E, W

Produced by the Chicagoland Bicycle Federation for the City of Chicago. Project coordinated by Alex Wilson, Chicagoland Bicycle Federation. Design by Justin Goh, Chicago CartoGraphics. Cartography by Dennis McClendon, Chicago CartoGraphics. Chicago Bike Map coordinated by Nick Jackson, Chicagoland Bicycle Federation. Funded by the Chicago Department of Transportation.

Copyright © 2004 by the City of Chicago. Base map Copyright © 2004 Chicago CartoGraphics. Material from the City of New York and the City of Calgary (Canada) used with permission.

51st St access via overpass

53rd

55th St access via underpass

57th St access via underpasses

59th St access via underpass

63rd St access via underpass

48th Pl, 49th, 50th Pl, 51st, 52nd, 53rd, 54th, 54th Pl, 55th, 56th, 57th, 58th, 59th, 5900S, 60th, 61st, 62nd, 63rd

Hyde Park Blvd, Berkeley, Drexel Sq, Drexel, University, Woodlawn, Kimbark, Kenwood, Dorchester, Blackstone, Harper, Cornell, Hyde Park Blvd, Everett, South Shore, Museum Dr, Columbia, Lakefront Trail

Washington Park, Jackson Park

Provident Hospital, Madison Park, Ellsworth, Rainey, Morgan, Payne, Russell, Best, King Dr, Vernon, Eberhart, Rhodes, St Lawrence, Champlain, Langley, Evans, Cottage Grove, Drexel, Ingleside, Greenwood, University, Kimbark, Kenwood, Dorchester, Park Shore East, Hayes

5100S, 51st, 54th Pl, Garfield, 54th Pl, 55th Pl, CTA Green Line, 57th, 59th, 6300S, East 63rd/Cottage Grove